Improved & Timely Access to Physical Therapy Decreases Opioid Use & Lowers Costs #### Timothy W. Flynn, PT, PhD Board Certified in Orthopaedic Physical Therapy Fellow, American Academy of Orthopaedic Manual Physical Therapists Fellow, American Physical Therapy Association The modern U.S. Medical Industrial Complex has created, promoted, and sustained an epidemic in pain & opioid abuse. # HOW DO WE FIX IT? # Stagnant physical therapy referral rates alongside rising opioid prescription rates in patients with low back pain in the United States 1997-2010 Multiple studies & systematic reviews of published research consistently show that improving access to physical therapy services **decreases opioid use** & is more cost effective. #### **BRIEFLY PRESENTED ON FOLLOWING SLIDES** #### Primary Care Referral of Patients With Low Back Pain to Physical Therapy Impact on Future Health Care Utilization and Costs Julie M. Fritz, PT, PhD, ATC,* John D. Childs, PT, PhD,† Robert S. Wainner, PT, PhD,‡ and Timothy W. Flynn, PT, PhD§ **32,070** episodes of care Low Back Pain - Only 7% of patients received PT within 90 days. - Early PT was associated with **decreased risk** of advanced imaging, surgery, injections, & **opioid use** as compared with delayed PT. - Total medical costs for LBP were \$2736 lower for patients receiving early physical therapy. Likelihood of Utilization for Early vs. Delayed Physical Therapy # Implications of early and guideline adherent physical therapy for low back pain on utilization and costs BMC Health Services Research (2015) 15:150 John D Childs^{1*}, Julie M Fritz², Samuel S Wu³, Timothy W Flynn⁴, Robert S Wainner⁴, Eric K Robertson⁵, Forest S Kim⁶ and Steven Z George⁷ #### **Early PT versus Delayed PT** ### Management Patterns in Acute Low Back Pain The Role of Physical Therapy A national sample of the CMS and Medicaid Services physician outpatient billing claims was analyzed (n = 439,195). There was a lower risk of subsequent medical service usage among patients who received PT early after an episode of acute LBP relative to those who received PT at later times. #### Likelihood of Utilization for Early PT versus Delayed PT #### **Early PT versus Delayed PT** # Association of Early Outpatient Rehabilitation With Health Service Utilization in Managing Medicare Beneficiaries With Nontraumatic Knee Pain: Retrospective Cohort Study June 2017 Volume 97 Number 6 Physical Therapy Only 11.1% of beneficiaries were exposed to outpatient rehabilitation services. Report Release July 13, 2017 However, there are a number of barriers to the successful use of exercise therapy for pain management including: <u>patient factors</u> - lack of knowledge about exercise, fears of worsening existing pain with exercise, depression, excessive deconditioning, and a lack of self efficacy (not self starters). Finally, there are health care delivery barriers, including the system's rigid focus on the biomedical model for pain (due to tissue damage), a lack of attention to or education about the value of exercise, and a lack of insurance coverage to reduce the costs of exercise and physical therapist management. ### **Current Barriers** Barriers to access to physical therapy services exist in Colorado including - Consumer Awareness - 3rd Party Utilization Reviewers which delay and often prevent appropriate care being provided to the consumer - High Physical Therapy Co-Pays which frequently prevent consumers for accessing physical therapists and can even incentivize patients to choose riskier Opioids & higher cost procedures that have been shown to have not added value over physical therapy ### Recommendations #### When it comes to Pain, Seek PT First NOT Opioids #### **Increase Consumer Awareness** - Promote & Fund Public Information Campaign on Opioid - Insurance Beneficiary Newsletters - Medicaid Newsletters - Physician Newsletters - Other Newsletters #### **Better Coordination with Partners** • Increase access to PT in acute, painful settings. Many emergency departments and urgent care settings are employing PT's to treat patients who are showing symptoms of pain. Dr. Rebekah Griffith PT, DPT, NCS will discuss this care model further. #### **Decrease Barriers to Access PT by partnering with the Insurance Carriers to:** - Decrease high co-pays - Decrease regulatory burden and restriction of care from 3rd Party Utilization Reviews #### REVERSE THIS SCURGE #### Physical Therapy in the Emergency Department Rebekah Griffith PT, DPT, NCS Rebekah.Griffith@uchealth.org #### **Recent Trends in Emergency Departments** - Nationwide emergency department (ED) availability has decreased^{1,2} - The number of annual ED visits has continued to rise^{3,4} - Patient wait times have increased⁵ - Increased patient loads for physicians - Expansion of personnel types and services within the ED - Use of ED in place of primary care #### **Recent Trends in Emergency Departments** Primary ED diagnoses have the potential for PT triage and early treatment³ | | Musculoskeletal | Neuromuscular | Cardiovascular/
Pulmonary | Integumentary | |------------------------------|-----------------|---------------|------------------------------|---------------| | Contusion (with intact skin) | x | x | | x | | Open wound | | | | X | | Spinal disorders | × | X | | | | Sprains and strains | × | X | | | | Cellulitis and abscess | | | x | x | | Fractures | X | X | | | | Ten leading principal reasons for emergency department visits: USA, 2009 | | | | | |--|-------------------------------|--|--|--| | Principal reason for visit | Number of visits in thousands | | | | | All visits | 136,072 | | | | | Stomach pain, cramps and spasms | 9,597 | | | | | Fever | 7,373 | | | | | Chest pain and related symptoms | 7,169 | | | | | Cough | 4,684 | | | | | Headache, pain in head | 3,993 | | | | | Shortness of breath | 3,710 | | | | | Back symptoms Reason 7 | 3,696 | | | | | Pain, site not referable to a specific body system Reason 8 | 2,881 | | | | | Vomiting | 2,785 | | | | | Symptoms referable to throat | 2,596 | | | | | All other reasons2 | 87,587 | | | | The #1 drug type given to patients are narcotic & nonnarcotic analgesics and nonsteroidal anti-inflammatory drugs. #### **Benefits of an Emergency Department PT** Increased patient satisfaction The value & Decreasing the cost of unnecessary care benefits of an ED PT is Increasing the treatment supported by and service options available in the ED both national and international Improving patient function research and outcomes Improving productivity and operations within the ED ## Increasing the Treatment and Service Options Available in the ED - •ED PT service increases the scope of practice options available by: - Providing more comprehensive, early evaluation and treatment plan for musculoskeletal conditions - Expanding management and treatment for dizziness, chronic disease management, pain management¹³ ### DECREASING NEED FOR OPIOIDS Answered: 60 Skipped: 0 # I consult physical therapy to evaluate and treat patients in the ED 50% 90% 100% ### Having ED-based physical therapists allows me to better care for my patients Answered: 60 Skipped: 0 "The presence of PTs in the ED has absolutely changed my clinical practice and allowed me to deliver significantly better care to patients..." #### **Typical Case Example** 68 year old female brought in by ambulance for LBP. X-rays negative. Pending MRI. Receiving morphine for pain control. PT evaluate and treat. *Now evaluating patients prior to use of opioid medications. # Increasing Access & Decreasing Need for Opioid Use #### **Contact Information** Timothy W. Flynn, PT, PhD, <u>Tim@ColoradoInMotion.com</u>, 970.988.5405 Rebekah Griffith, PT, DPT, NCS, Rebekah.Griffith@yahoo.com, 720. 244.7068 Eliza Schultz, eliza@schultzpa.com, 720.732.0217 Ellen Caruso, ellencarusopa@gmail.com, 720.530.3034 Betsy Murray, bcjsm@aol.com, 303.478.1207